DE LA RECHERCHE À L'INDUSTRIE

Possible Saclay contribution to sPhenix

Déchiffrer les rayons de l'Univers

Stephan Aune

June 2017, sPhenix collaboration meeting

OUTLINE

- Irfu and Micromegas
 - Bulk technology
 - Irfu MPGD workshop
- TPC experiments
 - T2K
 - · ILC
- Tracker experiments
 - Asacusa Micromegas Tracker
 - · CLAS12
- Irfu @ Sphenix

IRFU, MICROMEGAS, SEDI AND ...ME 😌

IRFU: Institute of research into fundament laws of the Universe: ~ 680 permanents + 120 students

Sedi: The Electronics, Detectors and Computing Division: ~ 140 permanents

In Sedi two Detector groups: ~40 Perm. Mostly on gaseous detectors, Micromegas (I. Giomataris)
Since ~15 years, lot's of Micromegas experiment and R&D was done.

Stephan Aune: Mechanical and thermal engineer ~10 years on CCD cameras, ~15 years of Micromegas Project leader: CLAS12, Bulk Lab

Principe de Micromegas

Principe de Micromegas

Principe de Micromegas

Anode (PCB) + embedded Mesh = Micromegas **BULK**:

Principe de Micromegas

Anode (PCB) + embedded Mesh = Micromegas **BULK**:

1) PCB cleaned (strips, pixels,...)

PCB

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)

PCB

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 μ m, 500 LPI)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)
- 6) Development (carbonate sodium)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)
- 6) Development (carbonate sodium)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)
- 6) Development (carbonate sodium)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)
- 6) Development (carbonate sodium)
- 7) Curing (oven)

- 1) PCB cleaned (strips, pixels,...)
- 2) Photoresist lamination (50 à 200 µm)
- 3) Stretched mesh deposition (woven SS 25 µm, 500 LPI)
- 4) Photoresist lamination (50 µm)
- 5) UV Insolation through a mask (frame and pillar pattern)
- 6) Development (carbonate sodium)

BULK ADVANTAGES

BULK:

- Robust !!!
- Curve (flexible PCB)
- Low X0 possible
- Realization time low, ~2 day
- Industrialization possible
- Good resolution
 - Spatial & temporal, like Micromegas
 - Energy ~ 16 % @ 5.9 Kev

IRFU/Sed 300 µm pillar and woven mesh

BulkThin_64µm_330V_430V.mca

IRFU MPGD WORSHOP, aka bulk lab

Bulk lab: Grey room of 64m² with tools to realize Bulk up to 60x70 cm²

SCREEN PRINTING FOR RESISTIVE STRIPS

- Screen mesh = pattern to print
 - resistive paste (conductive, isolate)
 - Substrate (PCB, Mylar, Kapton, glass)

300 µm resistive strip

Resistive layer remove the spark and spread the charge.
Need very clean environment.

SCREEN PRINTING FOR RESISTIVE STRIPS

- Screen mesh = pattern to print
 - resistive paste (conductive, isolate)
 - Substrate (PCB, Mylar, Kapton, glass)

300 µm resistive strip

Resistive layer remove the spark and spread the charge.

Need very clean environment.

TPC: BULK REALISATION

For MSU AT-TPC the bulk lab made several prototype and the final TPC (diam ~500 mm)

Three readout were made (one spare + one bulk spare), one is used for physics

TPC: T2K

Saclay involved in Bulk specification, assembly and characterization + Front End

ILC TPC PROTOTYPE

Saclay team tested several CERN prototype and used 7 resistive micromegas readout with AFTER electronics in beam test.

ILC TPC PROTOTYPE

Pad size limits transverse resolution

- use resistive anode to spread charge
- pad 3x7mm², small N_{ch}

Gating for IBF

Fully integrated design

Bulk with charge-dispersing resistive anode

ASACUSA MICROMEGAS TRACKER

AMT is a realization (contract) for CERN/Riken anti hydrogen search It is a tracker made of two 2D layer with a layer of curved scintillator R&D made in one years, tracker in 9 month!

Saclay started R&D on curved Micromegas in 2009.

In June 2017 a full tracker is installed in Jlab with six curved layer (\sim 3 m²) and 6 disks (\sim 1 m²) of resistive micromegas for 24k channels on remote front end electronics.

CLAS12, 6 LAYER ASSEMBLY

CLAS12, 6 LAYER ASSEMBLY

SACLAY IN SPHENIX

Saclay possibilities for sPhenix

- TPC micromegas readout (2x8 sectors)
 - Knowhow in Micromegas bulk in TPC
 - Interest in IBF R&D (double mesh bulk, hybrid GEM+µm)
 - IBF test bench in 2018 in Saclay
 - · Facility for prototype and full realization of readout
- Tracker and TPC monitoring: outer barrel tracker (40 tiles)
 - Unique knowhow in curved micromegas
 - Quite easy to curve, space needed ~5 cm
 - Facility for bulk prototype and full realization of micromegas
- Forward upgrade (n disks)
 - Knowhow in Micromegas bulk and μM+Gem
 - · Facility for prototype and full realization of micromegas

Until ~2019 (CERN Long Shutdown) manpower mostly available for micromegas realization, less for integration. No manpower for new FE, use of existing chips (SAMPA, DREAM,...)

MICROMEGAS IN BNL/STONYBROOK/...

IN 2017-2018:

We could produce in-house micromegas prototypes board, test and characterize them.

But also ship them to US to initiate a knowhow on micromegas detector at BNL, Stonybrook,...

A lab that tests Gem can easily also work for Micromegas. The Gem readout PCB can be transformed into a micromegas.

If micromegas is adopted for sPhenix we would need to built some consortium, for characterization, integration, maintenance.